DMSMS & STANDARDIZATION 2011 # TOMCAT # A Framework to Assess Obsolescence Management Capability Dr Francisco J. Romero Rojo Prof Rajkumar Roy Mr Stuart Kelly – MoD August 30th, 2011 www.cranfield.ac.uk | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | | | | |--|--|--|--|--|--|--|--|--|--| | 1. REPORT DATE 30 AUG 2011 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | | TOMCAT A Framework to Assess Obsolescence Management Capability | | | | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | ZATION NAME(S) AND AE ty,Decision Enginee | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | | | | 13. SUPPLEMENTARY NO Presented to: DMS | otes
SMS and Standardiz | ation Conference, | Hollywood, FL Au | ıgust 29- Sep | t 01 2011 | | | | | | 14. ABSTRACT | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES
19 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Overview - Introduction - TOMCAT Development - Capability Metrics - TOMCAT Validation - Concluding Remarks ## Shifting the Risk As the UK Ministry of Defence (MoD) moves across the Support Options Matrix away from the Traditional Support Solutions contracts to Availability / Capability contracts (Performance-Based Logistics), it is essential that MoD has confidence in Industry's capability to manage the risk of obsolescence. ## Obsolescence Management Capability Assessment If the MoD can measure OM capability, they will: - Be able to improve OM capability across the supply chain. - Be able to report on the status of an OM strategy. - Provide incentives for a contractor. - Ensure the risk is placed in the right place. How can we do this consistently across Defence? #### **TOMCAT** Total Obsolescence Management Capability Assessment Tool #### Collaborators #### **Project Sponsored by UK Ministry of Defence** #### **Industrial Collaborators** - ➤ BAE Systems - > Selex Galileo - ➤ General Dynamics - Component Obsolescence Group (COG) - ➤ Joint Obsolescence Management Working Group (JOMWG) ### BAE SYSTEMS **GENERAL DYNAMICS** ## TOMCAT Development #### Aim To develop a set of metrics for the MoD which will allow them to measure the current capability in obsolescence management of the contractors #### Development - Developed over two years at Cranfield University - 3.5 man years of effort - Phases: - MSc group project - Commercial development - Knowledge Transfer project for professional tool development - Extensive data collection from the major stakeholders within both MoD and Industry (semi-structured interviews, workshops and document analysis) ## Capability Metrics Development Data collection from Industry and MoD Classification in terms of Importance, Impact and Feasibility ## Capability Metrics Development ## Capability Metrics Development How is the impact of change to legislation assessed and actioned as part of the risk assessment process? [10%] How often is the risk assessment, formally revalidated? [20%] How is the process to ensure the accuracy of data for the risk assessment defined? [10%] How is the risk assessment conducted to identify and implement mitigation processes for the obsolescence risk? [40%] RISK ASSESSMENT How are decisions from the obsolescence risk assessments, obsolescence approach selections and the derived mitigation actions recorded on an appropriate OM risk register? [20%] #### Metrics selection #### TOMCAT Assessment Model ## **TOMCAT** Obsolescence Metrics [Version.1.1] | T | M | M | | 60 | |---|---|-----|--|----| | U | V | UVU | | | | | Section 1 Obsolescence Management Governance | | | | | | |---|--|-----|----------|-----|----------|------------------| | 1 | How has the MOD defined the appropriate requirements / contractual conditions in order to proactively manage the obsolescence risk? | 70 | • | | • | ☐ Not Applicable | | 2 | How has Obsolescence Management been considered as part of the organisational strategy for the project? | 100 | • | | | ☐ Not Applicable | | 3 | What evidence is there of an individual who has the delegated responsibility for managing the obsolescence risk to this project? | 0 | + | | · · · | ✓ Not Applicable | | | Section 2 Supplier | | | | | | | 1 | What arrangements are in place, with Supplier(s), to ensure that the obsolescence risk to the project is managed effectively? | 60 | • | | F | ✓ Not Applicable | | 2 | How are the payment arrangements defined for the obsolescence mitigations and resolutions that are identified by Supplier(s)? | 20 | ← | | F | □ Not Applicable | | 3 | How has Obsolescence Management capability been considered as a factor for Supplier evaluation? | 90 | • | | + | ☑ Not Applicable | | | Section 3 Design for Obsolescence | | | | | | | 1 | How has obsolescence risk been incorporated within design procedures and processes? | 80 | • | | + | ☐ Not Applicable | | 2 | To what extent is modularisation / technology transparency applied in the system? (If so, to what indenture level?) | 50 | • | | þ. | □Not Applicable | | 3 | How has component end of life cycle been considered as part of the design process? | 90 | • | | + | ☐ Not Applicable | | 4 | What level of understanding does the Design Team-Leader have of obsolescence and its impact? | 20 | 4 | | + | □ Not Applicable | | | Section 4 Risk Assessment | | | | | | | 1 | How is the risk assessment conducted to identify and implement mitigation processes for the obsolescence risk? | 0 | 4 | | F | ☐ Not Applicable | | 2 | How are decisions from the obsolescence risk assessments, obsolescence approach selections and the derived mitigation actions recorded on an appropriate OM risk register? | 100 | • | | | ✓ Not Applicable | | | | | | wwu | u.cran | field.ac.uk | ## TOMCAT Total #### Validation The TOMCAT tool has been subjected to rigorous Industry scrutiny through a number of means: - JOMWG meetings - TOMCAT workshops - Piloting sessions with: - Selex Galileo - General Dynamics - Typhoon Radar Project (BAE Systems) #### Validation The piloting sessions enabled enhancing the TOMCAT: - Refining the metrics (eg. use of open-ended questions) - Refine weighting for metrics - Assessment range: [0 100] (rather than yes/no answers) - Assess contract stakeholders rather than organisation - Identify supporting documentation required (evidences) - Generate supplementary questions for each metric - Identifying non-applicable metrics / supplementary questions - Enabling self-assessment - Web-based application ## Concluding Remarks - In the transition towards Availability / Capability contracts (Performance-Based Logistics), the MoD requires to have confidence in Industry's capability to manage the risk of obsolescence. - The TOMCAT tool provides a way to assess the contractor's capability for each particular project. - The systematic use of TOMCAT across defence will allow: - Improving OM capability across the supply chain. - Reporting on the status of an OM strategy. - Providing incentives for a contractor. - Ensuring the risk is placed in the right place. # Thank you! Questions? For further information please contact: f.romerorojo@cranfield.ac.uk r.roy@cranfield.ac.uk Tel: +44 (0) 1234 750111 **Decision Engineering Centre** **Cranfield University, UK**